
1.3 Learning Styles

The Three Main Learning
Styles: VAK

|  There are many ways to learn

|  You will probably find that although you
use all three styles at different times, you
prefer one style over the other

|  These are the three main learning styles

The Three Main Learning
Styles: VAK

The Three Main Learning
Styles: VAK

|  Keep in mind that no one firs only
one learning style

|  Each of us use all of the learning
styles at different times

VISUAL LEARNERS

In general, visual learners,

à Like to observe rather than talk or act
à Tend to be quiet by nature
à Are good planners
à Organized in their approach to tasks
à Like to read
à Are good spellers
à Have good handwriting
à Notices details

Auditory Learners

In general, auditory learners:

à  Enjoy talking
à  Tend to be outgoing
à  Like to be read to
à  Enjoy activities that involve listening
à  Enjoy music
à Don’t like following written directions
à Memorize by ordering steps into a sequences
à Have a good memory for voices
à Are easily distracted by noises

Kinesthetic Learners

In general, kinesthetic or tactile learners:

à Gesture with their hands when talking
à Are outgoing by nature
à  Enjoy physical activities
à  Like to keep moving
à  Tap a pencil, finger or foot while sitting
à Do not like reading for long periods of time
à  Tend to be well speakers
à  Like to solve problems by working through them

Making the Most of your
Learning Preferences

|  Every learning situation is
different

|  In the following situations try and
guess what type of learner the
teacher has set his/her lessons
towards

Making the Most of your
Learning Preferences

Situation #1

 Mr. Harris puts notes on the board or
overhead and asks students to copy them
without giving any oral explanation. He then
gives an assignment based on those notes

ANSWER: VISUAL LEARNERS

Making the Most of your
Learning Preferences

Situation #2

Most of the learning activities in Mr. Wu’s class
involve group work

ANSER: KINESTHETIC

Making the Most of your
Learning Preferences

Situation 3

Mr. Sohla gives frequent lectures without
providing notes or visual information

ANSWER: AUDITORY

Making the Most of your
Learning Preferences

Situation #4

Ms. McFarlane rarely gives students the
chance to get out of their seats to interact
with others

ANSWER: Auditory

Making the Most of your
Learning Preferences

Group Carousel

Activity

